

Micro-RDC

Microelectronics Research Development Corporation

Use of FPGAs For Radiation Testing

MAFA

November 28, 2007

Paul Eaton

Micro-RDC

8102 Menaul Blvd. NE, Suites C&D

Albuquerque, NM 87110

505-294-1962

SEE Testing With FPGAs

- ❑ **Micro-RDC FPGA uses**
 - Heavy ion testing
 - Prompt dose testing
 - Laser testing
 - Total dose testing

 - ❑ **There are many others as well**
 - Actel
 - Xilinx
 - LANL
 - NASA
 - Others
-

Original ECL Digital Single Event Transient Board

□ Early ECL board design

- Specific design to each test chip
- High-speed test clock, low-speed interface clock
 - Experiment relied on the error-detection circuitry built into the test chip
- New board was required for each new test chip design
 - Time consuming and costly

FPGA Test System Concepts

□ Speed

- Move the test system (FPGA) as close to the device under test (DUT) as possible

□ Cost

- Make the board as flexible as possible, minimize the re-design necessary for a variety of DUTs

□ Re-Use

- VHDL code
- Coding style for portability
 - Build using most generic constructs
 - Some modules still used on the Virtex-5 board were first built on the Virtex-2 board
 - Isolate special FPGA component usage into separate modules

FPGA Testing Block Diagram

Virtex 2 DSET Board

- ❑ Upgrade from ECL board
 - RS232 interface
 - National Instruments DIO-32 connector
 - Adjustable voltage interface to the FPGA pins
 - “Generic” socket definition
 - Pwr/Gnd had to be defined
 - 84-pin LCC socket
 - Daughter card connectors
 - Daughter card mounts over the sockets
 - Daughter card with ribbon cables used for experiments requiring the FPGA to be shielded

Spartan-3 DSET Board

- ❑ System designed around Xilinx Spartan-3 FPGA
- ❑ Maintains compatibility with previous Virtex-2 DSET system
 - Pinout from 84-pin LCC socket maintained
- ❑ Use of new low-impedance interconnect technology for high speed testing
- ❑ New higher speed daughter card connections
 - Daughter card connections based on NASA Spartan-3 board design
- ❑ Main upgrades
 - Faster test capability
 - Lower VDD on I/Os to test device

New Virtex-5 DSET Board

- ❑ Upgrade from Spartan-3 to V5
 - Higher logic density
 - Xilinx recommends 64-bit Linux PC with 2 GB of RAM
 - More I/O (560 user I/O)
 - Completely separate I/O to particle interconnect and daughtercard
- ❑ New board components
 - Level shifting transceivers for under 1.0V I/O requirements
 - USB interface module
 - Faster communication/data transfer rates
 - Programmable clock IC
 - Up to 700 MHz

Spartan-3 4-LUT

4-Input Look-up tables

Virtex-5 6-LUT

6-Input look-up tables

(Pre)-Test Checklist

- Find out all information possible before the experiment**
 - What new software needs to be designed
 - Physical facility information
 - Cabling
 - Bulkhead feed-throughs
 - Electrical noise
 - Distance from chamber
 - How to log the expected results from DUT**
 - Latchup
 - SEUs
 - Loss of functionality
 - What to do when the part reacts unexpectedly to the radiation source**
 - Reset part and record event
 - Cycle power and record event
-

General Experiment Design & Test Concepts

- ❑ **Board and DUT power**
 - How far away will the power supplies be from the DUT
 - How will the power supplies be monitored
 - ❑ **Communication interface**
 - How fast does the interface need to be
 - How much noise will be acceptable on the communication interface
 - ❑ **Part exposure**
 - How will the test board be mounted
 - How will the DUT be mounted
 - Will the die require thinning
 - Will high angle testing be performed
 - How high an angle can be reached
 - ❑ **FPGA protection**
 - Will the FPGA receive any undesired exposure
 - Will the FPGA need shielding
 - Can the FPGA be powered down during the test
-

VHDL Block Level Design

□ State machine design

- Generic VHDL
- Isolate specialized blocks (DCM, block RAM)
 - Easier to port to new designs

□ Perl scripts generate VHDL for Receive (RX) & Transmit (TX) blocks

□ Main state machine

- New code specific to the DUT

Perl VHDL Generation

Example input to RX generator

L%Toggle_LED	%Toggle	%C0%N0% test HW
D%CDC_ICS_clock_divider	%Pulse	%C4%N1% selects the mux
E%CDC_force_data_error	%Clear	%C0%N0%
V%PDTRL_Verbosity	%Pulse	%C4%N1% Verbosity setting

Example: SRAM SEU Testing

❑ Multiple test modes

- **Bench test**
 - Make sure the part is correct before the test
 - Commercial marching/galloping patterns
 - **Static test for heavy ion testing**
 - Load known pattern
 - Expose DUT to heavy ions
 - Read back the data, scan for changes
 - **Dynamic test**
 - Read/Write
 - Read only = Primary test mode
-

Example: Multi-Bit Upset Data Acquisition

□ Measurement procedure

- Write SRAM with bit pattern to ensure groupings of NMOS and PMOS reverse biased junctions
- Read entire SRAM with EDAC disabled, and correct any errors
- Repeat process every 5 to 6 ms

□ For each error

- Log the expected and received data bits in the word
- Log the word address of the error
- Log the time stamp (simply the loop counter)

□ Sample log file


```
Error EDAC 0x0 exp 0x000 rec 0x020 addr 0x1702 time 0x7501
Error EDAC 0x0 exp 0x000 rec 0x004 addr 0x1B59 time 0x752F
Error EDAC 0x0 exp 0x000 rec 0x008 addr 0x1755 time 0x7550
Error EDAC 0x0 exp 0x000 rec 0x008 addr 0x1756 time 0x7550
Error EDAC 0x0 exp 0x000 rec 0x100 addr 0x1ED7 time 0x7564
Error EDAC 0x0 exp 0x000 rec 0x100 addr 0x1ED8 time 0x7564
Error EDAC 0x0 exp 0x000 rec 0x100 addr 0x1F57 time 0x7564
Error EDAC 0x0 exp 0x000 rec 0x100 addr 0x1F58 time 0x7564
Error EDAC 0x0 exp 0x000 rec 0x200 addr 0x05AE time 0x75AD
Error EDAC 0x0 exp 0x000 rec 0x020 addr 0x1657 time 0x75D1
```

MBU Data Analysis

- ❑ **Parse each error in log file to display layout location**
 - XOR expected and received to identify physical 8k block of memory
 - From data state before error, identify reverse biased junctions within the bit cell
 - From address, simply use LVS mapping to highlight nodes in the layout corresponding to these bit cell junctions
 - ❑ **Parse log file to identify and categorize MBUs**
 - XOR expected and received to identify physical 8k block of memory
 - From address, compute row and column location of upset bit
 - From data state before error, identify quadrants of bit cell containing reverse biased junctions
 - For errors within same time stamp, locate adjacent bit cells with adjacent reverse biased junctions
 - Determine MBU type (multiple NMOS strike, multiple PMOS strike)
 - Determine MBU multiplicity (double, triple, quadruple)
-

SRAM SEU Errors

- Use LVS mapping to plot reverse biased junctions of each bit error
 - Dave Mavis and Mike Sibley designed Perl script to extract all cross-sections from the raw data (single PMOS hit, NMOS hit, multiple PMOS/NMOS)

90 nm Bulk CMOS SRAM

Vdd = 1.2 V

LET = 59.1 MeV-cm²/mg

Probability of any given MBU arising from multiple particles in same 5.6 ms time stamp:

2-particle MBU : 1.9×10^{-6}

3-particle MBU : 3.6×10^{-12}

4-particle MBU : 6.8×10^{-18}

Extraction of Each Type of MBU

- ❑ Error cross section dominated by MBUs above 20 MeV-cm²/mg
- ❑ Single bit errors account for only 16% of the total errors
- ❑ Double, triple, quadruple PMOS most prevalent
- ❑ Double, triple, quadruple NMOS less important

Data Analysis

- Curve fitting code
 - Dave Mavis integrated multiple waveform types into curve fit code libraries
- Example: 90nm SRAM designed by Micro-RDC
 - Data represents the measured total error cross section
 - Weibull fit can be done, but again with unphysical parameters
 - Lognormal is now from a fit to extracted single bit errors
 - Cross section jump suggests high multiplicity MBUs

In Summary

- Get as much information on the part as possible**
 - All functional testing
- Determine most appropriate die package**
 - PGA
 - Chip-on-board
- Build test code**
 - Re-use as much as possible
- Data analysis**
 - Work on test analysis framework before the test
 - Help determine what data must be recorded
- Run experiment**

* Special thanks to DTRA for funding much of the test system development on the DSET programs